FILE WAR 86-15 DASIAC-TN-86-15 #### HANDBOOK OF HE EXPLOSION EFFECTS J. Petes Kaman Tempo Alexandria Office Huntington Building 2560 Huntington Avenue Alexandria, VA 22303-1410 11 April 1986 **Technical Report** CONTRACT No. DNA 001-82-C-0274 Approved for public release; distribution is unlimited. THIS WORK WAS SPONSORED BY THE DEFENSE NUCLEAR AGENCY UNDER RDT&E RMSS CODE B337084466 P99QMXDC00001 H2590D. Prepared for Director DEFENSE NUCLEAR AGENCY Washington, DC 20305-1000 #### HANDBOOK OF HE EXPLOSION EFFECTS J. Petes Kaman Tempo Alerandria Office Huntington Building 2560 Huntington Avenue Alexandria, VA 22303-1410 11 April 1986 **Technical Report** CONTRACT No. DNA 001-82-C-0274 Approved for public release; distribution is unlimited. THIS WORK WAS SPONSORED BY THE DEFENSE NUCLEAR AGENCY UNDER RDT&E RMSS CODE B337084466 P99QMXDC00001 H2590D. Prepared for Director DEFENSE NUCLEAR AGENCY Washington, DC 20305-1000 | REPORT DOCUMENTATION PAGE | | | | | | |--|---|--|---|-----------------|---------------------------------------| | TA REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | UNCLASSIFIED 2a SECURITY CLASSIFICATION AUTHORITY N/A since Unclassified 2b DECLASSIFICATION DOWNGRADING SCHEDULE | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution is unlimited. | | | | | 17/A since Unclassified 4 PERFORMING ORGANIZATION REPORT NUMBER DAGLAG THE GG A5 | R(S) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | DASIAC TN 86-15 | 6b OFFICE SYMBOL | TASTAC TO | 1 36-15
ONITORING ORGA | ANIZATION | | | Kaman Tempo
Alexandria Office | (If applicable) | Defense Nuclear Agency | | | | | 6: ADDRESS (G), Gare and ZP Code) Huntington Guilding 2560 Huntington Avenue Alexandria, VA 22303-1410 | | 76 ADDRESS (City, State, and ZIP Code) Washington, DC 20305-1600 | | | | | 84 NAME OF FUNDING SPONSORING URGANIZATION | 86 OFFICE SYMBOL (If applicable) | } | IT INSTRUMENT IC
82-C-0274 | DENTIFICATION | NUMBER | | & ADDRESS (City, State and ZIP Code) | <u>, , , , , , , , , , , , , , , , , , , </u> | 10 SOURCE OF
PROGRAM
SLEMENT NO
62715H | PROJECT NO P99CMXD | TASK
NO
C | WORK UNIT
ACCESSION NO
DHO07216 | | 11 TITLE (Include Security Classification) HANDSOOK OF P', EXPLOSION EFFECTS 12 PERSONAL AUTHORIS) Prites, J. | | | | | | | Technical FROM 84 | OVERED
10411 TO 860411 | f | ORT (Year Month
860411 | Day) 15 PA | GE COUNT | | This work was sponsored by t
P990EXD000001 H2590D. | he Defense Nuclo | ear Agency u | nder RDT&L I | RMSS Code | B307084466 | | 17 COSATI CODES 18 SUBJECT THAMS (C
2-ELD GROUP SUB GROUP Explosion of TNT, Explosion ANTO Expl | | ffects:
Ons: | se it necessary an
Explosions !
Airblast
Craters . | | | | This Handbook is intended for use by program managers, participants in high-explosive field tests, and others requiring a ready reference to airblast and crater effects of conventional explosives. To facilitate this aim, the Handbook is in pocket- and desk-sized forms. By the use of everlays, effects parameters are available for charges 1 lb. to 10 million lbs. The overlay technique obviates the need to resort to normal scaling procedures, pencil and paper calculations, or calculators. For each or control of abstract Control of Abstract Control of Control of Abstract Control of o | | | | | | | 22. NAME OF RESPONSIBLE INDIVIDUAL
Sandra E. Young | | 226 TELEPHONE
(202)325 | | DNA/C | . STI
.STI | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted All either editions are insolete SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED | UNCLASSIFIED | | |--------------------------------------|---------------| | SECURITY CLASSIFICATION OF THIS PAGE | į | UNCL ASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE #### Preface This Handbook of HE Explosion Effects is intended for use by blast experts, test planners, safety engineers, accident investigators, administrators, and other interested persons who may, at times, require a quick and reliable answer as to the effects of explosions from conventional high explosives (HE) and propellants. Overlays are used to determine major effects for charges weighing from 10° to 10° pounds without recourse to usual scaling procedures. However, most of the information is provided in a form suitable for scaling if so desired. The data presented in this handbook are based almost completely on experimental results rather than on hydrocode calculations. The values read off of the graphs are with ± 10 percent of those that would be obtained from the original source material referenced and annotated in Section 4. The effects from only two explosives are covered in some detail: TNT, because it is common practice to relate and compare explosions from many sources to TNT explosions; and ANFO, because it has wide use in military tests where it is required to simulate nuclear weapon-proportioned blast and shock. The effects from several other explosives and propellants can be determined by use of the equivalent weight values given on page 23. (The ANFO data are not applicable to charges weighing less than about 500 pounds.) The data given in this handbook pertain to explosions in a standard sea-level atmosphere. Most of the information contained in this manual has been derived from the references cited in Section 4; only page 22 (on craters) introduces new information. The overlay presentation was designed by Nancy Parnell who made the necessary calculations and original plots. The final graphic design was developed by Dennis Paulazzo and Bonnie Krueger. J. Petes ### **Table of Contents** | | Page | |---|-----------| | Preface | iii | | How To Use The Manual | 1 | | 1 Airblast | | | Free-Air TNT Spheres (Overpressure vs Distance) | 2 | | Surface TNT Spheres (Overpressure vs Distance) | 3 | | TNT Spheres/Intermediate-Pressure (Height of Burst vs Ground Ranges) | 4 | | TNT Spheres/Low-Pressure (Height of Burst vs Ground Ranges) | 5 | | Ideal Blast Characteristics at Shock Front | 6 | | Effects of Charge Geometry for Surface TNT Charges (Overpressure vs Dis | stance) 7 | | TNT Hernispheres (Overpressure vs Distance) | 8 | | TNT Hemispheres (Arrival Time vs Distance) | 9 | | TNT Hemispheres (Positive Duration vs Distance) | 10 | | TNT Hemispheres (Positive Impulse vs Distance) | 11 | | Free-Air TNT Pressure Ratio (Cylinder/Sphere) | 12 | | Surface TNT Pressure Ratio (Cylinder/Sphere) | 13 | | ANFO Domed Cylinders (L/D = 0.75) (Overpressure vs Distance) | 14 | | ANFO Domed Cylinders (L/D = 0.75) (Arrival Time vs Distance) | 15 | | ANFO Domed Cylinders (L/D = 0.75) (Positive Duration vs Distance) | 16 | | ANFO Domed Cylinders (L/D $= 0.75$) (Positive Impulse vs Distance) | 17 | | ANFO Domed Cylinders (L/D = 0.75) (Positive Dynamic Pressure vs Dista | nce) 18 | | ANFO Domed Cylinders (L/D = 0.75) (Positive Dynamic Pressure Impulse | 10 | | vs Distance) | 19 | | 2 Craters | | | TNT Spheres (Apparent Crater Radius vs Depth of Burst) | 20 | | TNT Spheres (Apparent Crater Depth vs Depth of Burst) | 21 | | Multiplying Factors for Charges of Different Geometries | 22 | | 3 Miscelianeous | | | Equivalent Weights for Peak Pressure | 23 | | Scaling Procedures | 24 | ### **Table of Contents** | | | Page | |---|---|------| | | Cube Root of Numbers | 25 | | | Meter/Feet Conversion | 26 | | | psi/kPa Conversion | 27 | | | Airblast Criteria for Personnel Standing in the Open (Part 1) | 28 | | | Airblast Criteria for Personnel Standing in the Open (Part 2) | 29 | | 4 | Annotated Sources of Information | 30 | #### How To Use The Manual Most of the effects information is presented in the form of plots for 1-pound charges, fired in a standard sea-level atmosphere. The overlays permit reading effects values for the parameters of interest for charges weighing from 10^{0} to 10^{7} pounds. For overlays on pages 4, 5, 20, and 21, line the bottom and left axes of the overlay with the charge weight scale of interest and read the parameters directly. In a similar fashion with the remaining overlays, place the overlay on the graph, aligning the targets with the charge weight of interest on both the bottom and top weight scales and read the parameters directly. A test example illustrating the use of the overlays is included on many of the graphs. An alternative to using the overlays would be to use a scaling procedure to determine the required data since all plots are based on 1-pound charges. See page 24 for simplified scaling procedures. # Section 1 AIRBLAST ### Free Air TNT Spheres Overpressure vs Distance Example: For 20,000 lbs, at 1,000 feet, pressure = 1 psi Surface TNT Spheres Overpressure vs Distance Example: For 5,000 lbs, 22 psi is at 125 feet # TNT Spheres/Intermediate-Pressure Height of Burst vs Ground Ranges Example: For 1,000 ibs at an HOB = 50 feet, 20 psi is at 68 feet # TNT Spheres/Low-Pressure Height of Burst vs Ground Ranges Example: For 100,000 lbs, at an HOB = 2,000 feet, 1 psi is at 2,450 feet #### **Ideal Blast Characteristics at Shock Front** # Effects of Charge Geometry for Surface TNT Charges (Overpressure vs Distance) #### TNT Hemispheres Overpressure vs Distance Example: For 5,000 lbs, 22 psi is at 110 feet ### TNT Hemispheres Arrival Time vs Distance Example: For 5,000 lbs, time of arrival at 110 feet is 35 msec TNT Hemispheres Positive Duration vs Distance Example: For 5,000 lbs, positive duration at 110 feet is 29 msec TNT Hemispheres Positive Impulse vs Distance Example: For 5,000 lbs, positive phase impulse at 110 feet is 210 psi-msec ### Free-Air TNT Pressure Ratio Cylinder/Sphere **Example:** What is the pressure 90 feet away from a 5,000-pound pentolite cylinder with an L/D = 2/1 detonated in free air? - 1. From page 23: pentolite equivalent weight = 1.17; therefore, 5,000 pounds pentolite = 5,850 pounds TNT. - 2. From page 2 overlay, at 90 feet from a 5,850-pound TNT sphere, the overpressure = 27 psi. - 3. From page 12, for 27 psi from a sphere, P_c/P_s = 1.58 for an L/D = 2/1. Therefore, P_c = 1.58 \times 27 = 42.7 psi. ## Surface TNT Pressure Ratio Cylinder/Sphere Example: What is the pressure 30 feet from an L/D = 3/1 TNT cylinder weighing 216 pounds? - 1. From page 3 overlay, at 30 feet from a 216-pound TNT sphere tangent to the surface, the overpressure = 57 psi. - 2. From page 13, for 57 psi from a sphere, $P_c/P_s=1.62$ for an L/D = 3/1. Therefore, $P_c=1.62\times57=92.3$ psi. # ANFO Domed Cylinders (L/D = 0.75) Overpressure vs Distance **Example:** For 100,000 lbs, at 200 feet, pressure = 110 psi # ANFO Domed Cylinders (L/D = 0.75) Arrival Time vs Distance Example: For 100,000 lbs, at 200 feet, arrival time = 34 msec # ANFO Domed Cylinders (L/D = 0.75) Positive Duration vs Distance Example: For 100,000 lbs, at 200 feet, positive duration is 32 msec ANFO Domed Cylinders (L/D = 0.75) Posi**-/e Impulse vs Distance **Example:** For 100;000 lbs, at 200 feet, positive impulse = 750 psi-msec # ANFO Domed Cylinders (L/D = 0.75) Positive Dynamic Pressure Impulse vs Distance Example: For 100,000 lbs, at 200 feet, dynamic pressure = 85 psi # ANFO Domed Cylinders (L/D = 0.75) Positive Dynamic Pressure Impulse vs Distance Example: For 100,000 lbs, at 200 feet, cynamic pressure impulse = 500 pai-msec ### Section 2 CRATERS TNT Spheres Apparent Crater Radius vs Depth of Burst Example: For 10,000 lbs, for a depth of burst of 25 feet in dry clay, apparent crater radius = 17 feet TNT Spheres Apparent Crater Depth vs Depth of Burst **Example:** For 10,000 lbs, for a depth of burst of 25 feet in dry clay, apparent crater depth = 39 feet # Multiplying Factors for Charges of Different Geometries | CHARGE GEOMETRY | RADIUS | DLPTH | |--|--------|-------| | 777 HALF BURIED SPHERE | 1.0 | 1.0 | | SURFACE TANGENT SPHERE | 0.74 | 0.61 | | HEMISPHERE | 0.97 | 1.08 | | L -D-
77/7/7/77 DOMED CYLINDER (L/D = 0.75) | 0.6 | 0.63 | Apparent Crater Dimensions for Half-Buried Spheres, Surface Tangent Spheres, Hemispheres, and Domed Cylinders (L/D = 0.75) To obtain the apparent crater radii and depths for charges of shapes other than spherical, use the spherical TNT surface burst data, i.e., depth of burst = 0, and multiply the dimensions by the values shown in the table. If the explosive is other than TNT, first determine the TNT equivalence of the test explosive (see page 23), e.g., 620 tons ANFO = 500 tons TNT. # Section 3 MISCELLANEOUS #### **Equivalent Weights For Peak Pressure** (Referenced to TNT) | EXPLOSIVE | EQUIVALENT WEIGHT | CHANGE IN DISTANCE
FOR GIVEN PRESSURE
(percent) | | |--------------|-------------------|---|--| | TNT | 1.0 | 0 | | | PENTOLITE | 1.17 | +5 | | | TRITONAL | 1.1 | +3 | | | H-6 | 1.31 | +9 | | | HBX | 1.18 | +6 | | | ANFO (94/6) | 0.82 | -6 | | | NITROMETHANE | 1.0 | 0 | | | DYNAMITES | 0.7 to 0.9 | −11 to −3 | | #### **PROPELLANTS** LIQUID, e.g., LOX/H₂, $$W_{TNT}$$ (MAX) \approx 4 $W_{\rm p}^{2/3}$ **SOLID** 0 to 1.25 (according to type and size) EQ $$WT_{EXPL"X"} = \frac{W_{TNT}}{W_{EXPL"X"}}$$ Example: What weight of ANFO gives the same pressures as 1,000 pounds of TNT? $$0.82_{ANFO} = \frac{1,000 \; Ibs_{TNT}}{W_{ANFO}} \; ; \; W_{ANFO} = 1,219.5 \; Ibs$$ or 1,000 lbs TNT = 1,200 lbs ANFO For the same weight of explosive, the distance for a given pressure is 6 percent less for ANFO than for TNT. #### **Scaling Procedures** As an alternative to the overlays, all the 1-pound airblast curves in this manual can be scaled to other, new yields via the following steps: - 1. For arrival time, positive duration, and dynamic pressure impulse: - Determine the cube root of the new yield (weight of charge) [see page 25]. - Divide the distance or the effects parameter of interest by this cube root to get scaled parameter. - On the 1-pound curve, read the value for the scaled parameter of interest (Y axis) versus the scaled distance (X axis). - Multiply this scaled effects value by the cube root of the new yield to obtain the answer. - 2. For overpressure and dynamic pressure: - Determine the cube root of the new yield (weight of charge) [see page 25]. - Divide the distance by this cube root to get scaled distance. - On the appropriate pressure curve, read the pressure at this scaled distance; this pressure is the answer. #### Examples: #### What is the arrival time at 110 feet from a 5,000-pound hemispherical TNT charge? - 1. From page 25, cube root of 5,000 = 17.1 - 2. Scaled distance = 110/17.1 = 6.43 feet - 3. From page 9, at scaled distance of 6.43 feet, scaled arrival time = 2.1 msec - 4. $2.1 \times 17.1 = 35.9$ msec (Answer). #### At what distance from a 5,000-pound TNT hemisphere is the arrival = 35 msec? - 1. From page 25, cube root of 5,000 = 17.1 - 2. Scaled arrival time = 35/17.1 = 2.1 msec - 3. From page 9, for scaled arrival time of 2.1 msec, scaled distance = 6.3 feet - 4. $6.3 \times 17.1 = 108$ feet (Answer). #### What is the pressure at 110 feet from a 5,000-pound TNT hemisphere charge? - 1. From page 25, cube root of 5,000 = 17.1 - 2. Scaled distance = 110/17.1 = 6.43 fe - 3. From page 8, at a scaled distance of 6.43 feet, the overpressure = 23 psi (Answer). ### **Cube Root of Numbers** ### **Meter/Feet Conversion** # psi/kPa Conversion # Airblast Criteria for Personnel Standing in the Open (Part 1) # Airblast Criteria for Personnel Standing in the Open (Part 2) # Section 4 SOURCES OF INFORMATION # Sources of Information #### TNT Spheres (pp. 2-6), TNT Cylinders (pp. 12-13), TNT Craters (pp. 20-21) The basic data for the indicated pages were obtained from Explosion Effects and Properties—Part 1, Explosion Effects in Air, M.M. Swisdak, Naval Surface Weapons Center, White Oak, Maryland, Report NSWC/WOL/TR75-116, October 1975. Other sources considered: Structures to Resist the Effects of Accidental Explosions, TM 5-1300/NAVFAC P-397/AFM 88-22; personal communications with R.E. Reisler, Ballistic Research Laboratories, Aberdeen, Maryland, June 1983, for height-of-burst information; Airblast from One Pound Cylindrical Charges Positioned Vertically on the Ground, R.E. Reisler, D.P. LeFevre, Ballistic Research Laboratories, Aberdeen, Maryland, BRL Interim Memorandum Report 42, April 1972. ## Charge Shape Effect on Pressure (p. 7) "Watch Your Equivalent Weight," J. Petes, *Proceedings of the 12th Explosives Safety Seminar*, Armed Services Explosive Safety Board, Washington, D.C., August 1970. #### TNT Hemispheres (pp. 8-11) Air Blast Parameters Versus Distances for Hemispherical TNT Surface Bursts, C.N. Kingery, BRL Report 1344, June 1966, Ballistic Research Laboratories, Aberdeen, Maryland. ## ANFO Domed Cylinder (pp.14-19) User's Guide and History of ANFO as a Nuclear Weapons Effect Simulation Explosive, J. Petes, R. Miller, R. McMullan, Kaman-Tempo, Alexandria, Virginia, KT-83-012(R), DNA-TR-82-156. This report considers the 10-year development and 7-year experimental use of unconfined (uncased) ANFO for nuclear weapon effects simulation bringing together the explosion effects of ANFO charges in one volume. Note: although the ANFO sheets show 1-pound curves, this is done strictly to aid scaling to larger yields. Because of the large critical diameter of unconfined ANFO charges, the curves should be used only for charges weighing 500 pounds and more. Note also that the curves are for a specific geometry of the charge with the ratio of the length of the cylindrical portion of the charge to the diameter equaling 0.75; the dome is hemispherical. # Charge Shape Effect on Craters (p. 22) The information on this page was developed from an examination of crater data obtained on large tests using TNT and ANFO explosives. For the tests considered, crater diameters were within 18 percent of those measured and crater depth within 8 percent. The big problem in estimating crater dimensions in any scheme is in determining the applicable soil description. ## Equivalent Weights (p. 23) The values given for the military explosives TNT, Pentolite, Tritonal, H-6, and HBX are averages from many "standard" sources. The ANFO and dynamites equivalent weights are from NSWC/WOL/TR 75-116; for nitromethane, the value comes from *Pre-Mine Throw IV—Free Field Experiment*, G. Teel, Ballistic Research Laboratories, Aberdeen, Maryland, POR-6830, August 1975; for liquid propellants, "A Simplified Method for Estimating the Appropriate TNT Equivalent Weight from Liquid Propellant Explosions," *Proceedings of the 15th Annual Explosives Safety Seminar, September 1973*, L.D. Sutherland; and for solid propellants, *Maximum TNT Equivalence of Naval Propellants*, M.M. Swisdak, Naval Surface Weapons Center, White Oak, Maryland, NSWCTR 83-120, February 1983. *Note*: equivalent weight values are averages over a limited range of pressures, perhaps a few hundred to a few psi. ## Scaling Procedure (p. 24) The curves for the effects of 1 pound of explosive are the usually presented "scaled" curves with the X- and Y-axes showing the scaled parameters (except for pressure, which cannot be scaled). Page 7 is an example of the traditional presentation of scaled curves. #### Personnel Criteria (pp. 28-29) "Blast Criteria for Personnel in Relation to Quantity-Distance," *Proceedings of the 13th Annual Explosives Safety Seminar*, D.R. Richmond and E.R. Fletcher, Armed Services Explosive Safety Board, Washington, D.C., September 1971. # DISTRIBUTION LIST | DEPARTMENT OF DEFENSE ASSISTANT TO THE SECRETARY OF DEFENSE ATOMIC ENERGY | JOINT CHIEFS OF STAFF AYTN: J-5 NUCLEAR & CHEMICAL DIV ATTN: JAD ATTN: JOINT ANALYSIS DIRECTORATE | |---|---| | ATTN: EXECUTIVE ASSISTANT DEF RSCH & ENGRG | JOINT STRAT TGT PLANNING STAFF
ATTN: JKCS | | ATTN: STRAT & THTR NUC FOR (0&SS) DEFENSE ADVANCED RSCH PROJ AGENCY ATTN: DIR (STRAT TECH OFF) | NATIONAL SECURITY AGENCY
ATTN: R-1 E BUTALA
ATTN: W14 | | DEFENSE INTELLIGENCE AGENCY | DEPARTMENT OF THE ARM | | ATTN: DI-7D
ATTN: DT 1
ATTN: DT-1B
ATTN: DT-2 | ADV ANTITANK WEAPON SYS PROJ OFF (PROV) ATTN: PROJECT MANAGER | | ATTN. RTS-2A (TECH LIB)
ATTN: RTS-2B | AIR DEF COMM & CONTROL SYS
ATTN: PROJECT MANAGER | | DEFENSE NUCLEAR AGENCY ATTN: DFRA | AIRCRAFT SURVIVABILITY EQUIPMENT
ATTN: PROJECT MANAGER | | AITN: NANF
ATTN: NASF
ATTN: NAWE | AMCPM-GARS-TMD
ATTN: PROJECT MANAGER | | ATTN: OPNA
ATTN: OPNS
ATTN: RAAE | ARMORED COMBAT VEHICLE TECH
ATTN: PROJECT MANAGER | | ATTN: RAEE
ATTN: RAEV | ARMY HELICOPTER IMPROV PROG (AHIP-PRO)
ATTN: PROJECT MANAGER | | ATTN: SPST
ATTN: SPWE
ATTN: TOTR | ARMY LOGISTICS MANAGEMENT CTR
ATTN: COMMANDANT | | 4 CYS ATTN: TITE DEFENSE TECHNICAL INFORMATION CENTER | BLACK HAWK
ATTN: PROJECT MANAGER | | 12 CYS ATTN: DD DEPARTMENT OF DEFENSE EXPLO SAFETY BOARD | CANNON ARTILLERY WEAPONS SYS
ATTN: AMCPM-CAWS-S | | ATTN: CHAIRMAN FIELD COMMAND DEFENSE NUCLEAR AGENCY | CH-47 MODERNIZATION PROGRAM
ATTN: PROJECT MANAGER | | ATTN: FCPRW ATTN: FCT ATTN: FCTP | CHAPARRAL/FARR
ATTN: AMCPM-CF | | ATTN: FCTXE
ATTN: FTSM
ATTN: FTTD | COBRA ATTN: AMCPM-CO | | FIELD COMMAND DNA DET 2
LAWRENCE LIVERMORE NATIONAL LAB | COMMERCIAL CONST. EQUIPMENT & ATTN: PROJECT MANAGER | | ATTN: FC-1 | DEFENSE COMMUNICATIONS SYSTEMS | ATTN: PROJECT MANAGER DEP CH OF STAFF FOR OPS & PLANS ATTN: DAMO-NCN DEPICH OF STAFF FOR RSCH DEV & ACQ ATTN: DAMA-ART ATTN: DAMA-CSM-N DEPUTY CHIEF OF STAFF FOR LOGISTICS ATTN. DALO-SMA FIGHTING VEHICLE SYSTEMS ATTN: PROJECT MANAGER FIREFINDER/REMBASS ATTN: PROJECT MANAGER HARRY DIAMOND LABORATORIES ATTN: SCHLD-NW-P ATTN: SCLHD-DTSO ATTN: SLCIS-IM-TL (TECH LIB) HAWK ATTN: AMCPM-HA-SE-MS HEAVY EQUIPMENT TRANSPORTER SYS ATTN: PROJECT MANAGER HELLFIRE/GROUND LASER DESIGNATORS (AMCPM-HD) ATTN: PROJECT MANAGER IMPROVED TOW VEHICLE READINESS ATTN: PROJECT MANAGER JOINT STARS ATTN: AMCPM-JS-TM (B DANESE) JOINT TACTICAL FUSION PROG (PROV) ATTN: JTF-SET AMP TEST LIGHT COMBAT VEHICLES ATTN: PROGRAM MANAGER MOBILE ELECTRIC POWER ATTN: PROJECT MANAGER MOBILE SUBSCRIBER EQUIPMENT (MSE) ATTN: AMCPM-MSE MODULAR INTERGRATED COMM & NAV SYS ATTN: PROJECT MANAGER MULTI SERVICE COMMUNICATIONS SYS ATTN: AMCPM-MSCS-PM MULTIPLE LAUNCH ROCKET SYSTEM ATTN: PROJECT MANAGER M113/M113A1 FAMILY OF VEH READINESS ATTN: PROJECT MANAGER M60 TANKS (Ai:1CPM M60) ATTN: AMCPM-M60 M9/UET ATTN: PROJECT MANAGER OFFICE OF THE PROJECT MANAGER ATTN: AMCPM-NUC-A (C KRIESER) OPERATIONS TACTICAL DATA SYS ATTN: PROJECT MANAGER PATRIOT ATTN: PROJECT MANAGER PERSHING SYSTEM ATTN: PROJECT MANAGER POSITION LOCATION REPORTING SYS/ ATTN: AMCPM-PL RESEARCH & DEV CENTER ATTN: COMMANDER SATELLITE COMMUNICATIONS ATTN: PROJECT MANAGER SMOKE/OBSCURANCE ATTN: PROJECT MANAGER SPECIAL ELEC MISSION AIRCRAFT ATTN: AMCPM-AE STINGER ATTN: PROJECT MANAGER TACTICAL AIRBORNE REMOTELY ATTN: AMCPM-OTDS TANK MAIN ARMAMENT SYSTEM ATTN: PROJECT MANAGER TARGET ACQUISITION DESIGNATION SIGHT/ ATTN: PROJECT MANAGER TOW, AMCPM-TO ATTN: PROJECT MANAGER U S ARMY ARMAMENT RSCH & DEV CENTER ATTN: SMCAR-FSM-E ATTN: SMCAR-LCN-C ATTN: SMCAR-ST ATTN: SLCAS-AE-E U S ARMY ATMOSPHERIC SCIENCES LAB ATTN: SLCAS-AE U S ARMY AVIATION SYSTEMS CMD ATTN: COMMANDER U S ARMY BALLI' TIC RESEARCH LAB ATTN: AMXBR-OD-ST ATTN: DRBAR-BLE ATTN: DRDAR-BLT U S ARMY BELVOIR R&D CTR ATTN: STRBE-A01 U S ARMY CHEMICAL RSCH & DEV CTR ATTN: SMCCR-PPC U.S. ARMY COMMUNICATIONS COMMAND ATTN: COMMANDER U S ARMY CONSTRUCTION ENGRG RES LAB ATTN: CERL-PP U S ARMY CORPS OF ENGINEERS ATTN: DAEN-ECE-T ATTN: DAEN-RDM ATTN: DAEN-ZCM U S ARMY ELCT WARF/REC SURV & TARG ACQ CTR ATTN: AMSEL-EW-D U S ARMY ELECTRONICS R & D COMD ATTN: COMMANDER U S ARMY ELECTRONICS R & D COMMAND ATTN: AMC-PM-JS-PA ATTN: DELET-ER U.S. ARMY ENGR WATERWAYS EXPER STATION ATTN: WESGH ATTN: WESGR ATTN: WESSD ATTN: WESSE, J K INGRAM ATTN: WESSS U S ARMY FOREIGN SCIENCE & TECH CYR ATTN: DRXS1-SD1 U S ARMY HEALTH SERVICES COMMAND ATTN. HSOP-SO U S ARMY MATERIAL COMMAND ATTN: AMCCN-N ATTN: DRXAM-TL (TECH LIB) ATTN: OFFICE OF PROJ MANAGEMENT U S ARMY MATERIAL TECHNOLOGY LABORATORY ATTN: AMXNR-P U S ARMY MATERIEL SYS ANALYSIS ACTVY ATTN: AMXSY-CR U S ARMY MISSILE COMMAND ATTN: AMCPM-HAE ATTN: AMCPM-PE ATTN: AMCPM-RDL-E ATTN: AMCPM-RSTT ATTN: DOCUMENTS, AMSMI-RD-CS-R U S ARMY NATICK RSCH DEV & ENGRG CENTER ATTN TORRIC UST U S ARMY NUCLEAR & CHEMICAL AGENCY ATTN: MONA-NU U S ARMY OPERATIONAL TEST & EVAL AGY ATTN: COMMANDER U S ARMY SATELLITE COMM AGENCY ATTN: AMCPM-SC-9B ATTN: TECHNICAL LIBRARY U S ARMY STRATEGIC DEFENSE CMD ATTN: DACS-BMT/S ATTN: DASD-DP ATTN: DASD-PP ATTN: DASD-TD U.S. ARMY STRATEGIC DEFENSE CMD ATTN: ATC-D ATTN: BMDSC-H ATTN: BMDSC-LEH ATTN: DASD-H-L U.S. ARMY TEST AND EVALUATION COMD ATTN: DRSTE-CM-F R GALASSO U.S. ARMY TROOP SUPPORT COMMAND ATTN: AMSTR-E ATTN: PROJECT MANAGER U S ROLAND U S TANK COMMAND ATTN. AMCPM-GCM-QT ATTN: AMCPM-LA ATTN: AMCPM-LCV-QT ATTN: AMCPM-TVH US ARMY WHITE SANDS MISSILE RANGE ATTN: STEWS-FE-R 5 CYS ATTN: STEWS-TE-AN J OKUMA ATTN: STEWS-TE-N USA ELECT WARFARE/SEC, SURV & TARGET ACQ CTR ATTN AMSEL EW-MD ATTN DELCS K USA ORD MISSILE & MUNITIONS CTR & SCHOOL ATTN ATSK-MS #### **DEPARTMENT OF THE NAVY** DAVID TAYLOR NAVAL SHIP R & D CTR ATTN. CODE 174 ATTN: STRUCTURES DEPT DAVID TAYLOR NAVAL SHIP R & D CTR ATTN: CODE 770 JOINT CRUISE MISSILES PROJECT OFC (PM-3) ATTN: JCM-NS-1 MARINE CORPS ATTN: CODE POG-31 NAVAL CIVIL ENGINEERING LABORATORY ATTN: L51 J TANCRETO ATTN: L51P1 W KEENAN NAVAL COASTAL SYSTEMS CENTER ATTN: CODE 4210 NAVAL FACILITIES ENGINEERING COMMAND ATTN: COMMANDER NAVAL MATERIAL COMMAND ATTN: MAT-0323 NAVAL OCEAN SYSTEMS CENTER ATTN: CODE 825 NAVAL RESEARCH LABORATORY ATTN: CODE 2627 (TECH LIB) ATTN: CODE 7780 NAVAL SEA SYSTEMS COMMAND ATTN: SEA-55X1 NAVAL SURFACE WEAPONS CENTER ATTN: CODE H21 ATTN: CODE R15 NAVAL SURFACE WEAPONS CENTER ATTN: COMMANDER NAVAL WEAPONS CENTER ATTN: COMMANDER NAVAL WEAPONS EVALUATION FACILITY ATTN: DIRECTOR OFC OF THE DEPUTY CHIEF OF NAVAL OPS ATTN: OP 62 ATTN: OP 654(STRAT EVAL & ANAL BR) ATTN: OP 981 OFFICE OF CHIEF OF NAVAL OPERATIONS ATTN: OP-622C ATTN: OP-981 STRATEGIC SYSTEMS PROGRAM OFFICE (PM-1) ATTN: DIRECTOR ATTN: SP-272 #### DEPARTMENT OF THE AIR FORCE AERONAUTICAL SYSTEMS DIVISION ATTN: ASD/ENSS AIR FORCE ARMAMENT LABORATORY ATTN: AFATL/DLJE AIR FORCE ENGINEERING & SERVICES CTR ATTN: RDCS ATTN: RDCS BUCHHOLTZ ATTN: S HAWN/RDCM AIR FORCE GEOPHYSICS LABORATORY ATTN: LYC ATTN: XOP AIR FORCE INSPECTION & SAFETY CENTER ATTN: AFISC/SEV AIR FORCE INSTITUTE OF TECHNOLOGY/EN ATTN: LIBRARY/AFIT/LDEE AIR FORCE LOGISTICS COMMAND ATTN: COMMANDER AIR FORCE OPERATIONAL TEST & EVAL CTR ATTN: TEZ AIR FORCE ROCKET PROPULSION LAB ATTN: COMMANDANT AIR FORCE SYSTEMS COMMAND ATTN: DLWN (MAJ WALTHAM) ATTN: TEVA AIR FORCE TECHNICAL APPLICATIONS CTR ATTN: TNT AIR FORCE WEAPONS LABORATORY, NTAAB ATTN: NTE ATTN: SUL AIR FORCE WRIGHT AERONAUTICAL LAB ATTN: COMMANDANT AIR FORCE WRIGHT AERONAUTICAL LAB ATTN: AFWAL/MLBC A!R UNIVERSITY LIBRARY ATTN: AUL-LSE BALLISTIC MISSILE OFFICE/DAA 2 CYS ATTN: ENSN ATTN: ENSR ATTN: MYE DEPUTY CHIEF OF STAFF/AF-RDQM ATTN: AF/RDQI DEPUTY CHIEF OF STAFF/XOO ATTN: AF/XOOTS ELECTRONIC SECURITY COMMAND ATTN: COMMANDER ELECTRONIC SYSTEMS DIV/OCMS ATTN: OCMS HQ USAF/XOXFS ATTN: AFXOOTS **HUMAN SYSTEMS DIVISION (AFSC)** ATTN: COMMANDER ATTN: YAX MILITARY AIRLIFT COMMAND ATTN: MACOS/XNOD ATTN: MACOS/XOND ROME AIR DEVELOPMENT CENTER, AFSC ATTN: RADC/DCCL SPACE & MISSILE TEST CENTER, AFSC ATTN: COMMANDER STRATEGIC AIR COMMAND/INTCS ATTN: INTCS 544 IAS/IAAT ATTN: !AAT **DEPARTMENT OF ENERGY** DEPARTMENT OF ENERGY ATTN: RIHYMES, ODP DEPARTMENT OF ENERGY ATTN: OMA/DP-225 DEPARTMENT OF ENERGY ATTN: NEJ5 LAWRENCE LIVERMORE NATIONAL LAB ATTN: L-22 ATTN: L-81 LOS ALAMOS NATIONAL LABORATORY ATTN: DRICHMOND ATTN: TTSCOLMAN OAK RIDGE NATIONAL LABORATORY ATTN: OP ZIMMERMAN SANDIA NATIONAL LABORATORIES ATTN: ORG 7100 C D BROYLES OTHER GOVERNMENT FEDERAL EMERGENCYS MANAGEMENT AGENCY ATTN: INDUSTRIAL PROT DIV/NP U.S. COAST GUARD ATTN: G-MHM **DEPARTMENT OF DEFENSE CONTRACTORS** APTEK, INC. ATTN: H LINDBERG BOEING CO ATTN: M/S 17-04 ATTN: M/S 85-20 **BOEING TECHNICAL & MANAGEMENT SVCS, INC** ATTN: E YORK CALIFORNIA RESEARCH & TECHNOLOGY, INC. ATTN: K KREYENHAGEN CARPENTER RESEARCH CORP ATTN: H J CARPENTER DENVER COLORADO SEMINARY UNIVERSITY OF ATTN: J WISOTSKI ATTN: L BROWN INSTITUTE FOR DEFENSE ANA! YSES ATTN: STD KAMAN SCIENCES CORP ATTN: E CONRAD KAMAN TEMPO ATTN: DASIAC KAMAN TEMPO ATTN: DASIAC 2 CYS ATTN: J PETES LOCKHEED MISSILES & SPACE CO, INC ATTN: K S MYERS MCDONNELL DOUGLAS CORP ATTN: D NEWLANDER ATTN: J TRACYS ATTN: L COHEN NEW MEXICO ENGINEERING RESEARCH INSTITUTE ATTN: G LANE PACIFIC SIERRA RESEARCH CORP ATTN: H BRODE, CHAIRMAN SAGE PHYSICS INTERNATIONAL CO ATTN: DIRECTOR R & D ASSOCIATES ATTN: FAFIELD RAND CORP ATTN: R SOLOMON S-CUBED ATTN: R DUFF SCIENCE APPLICATIONS INTL CORP ATTN: J DISHON SCIENCE APPLICATIONS INTL CORP ATTN: J COCKAYNE SPECTRON DEVELOPMENT LABATORIES, INC. ATTN: D MODARRESS TECH REPS, INC ATTN: J KEEFER TERRA TEK, INC ATTN: S GREEN TRW ELECTRONICS & DEFENSE SECTOR ATTN: N LIPNER WEIDLINGER ASSOC., CONSULTING ENGRG ATTN: T DEEVY #### **FOREIGN** ADMIRALTY SURFACE WEAPONS ESTAB (ASWE) ATTN: C JONES AMT FUR STUDEIN UND UBUNGEN ATTN: DIRECTOR AUSTRALIA EMBASSY ATTN: OFFICE OF THE DEF SCI ATTACHE BRITISH DEFENCE STAFF ATTN: ACOW ATTN: DR MITCHELL ATTN: MR LEYS ATTN: MR LEYS ATTN: RARE (MR GRIFFITHS) BUNDESMINISTERIUM DE VERTEIDIGUNG ATTN: R SHILLING CANADIAN EMBASSY ATTN: CDRD DEFENSE RESEARCH ESTABLISHMENT ATTN: HEAD/MILITARY ENGRG SECTION DIRECTOR TECHNOLOGY RESEARCH ATTN: H PASMAN ERNST-MACH-INSTITUT ATTN: H REICHENBACH INQENIUR EN CHEF DE L'ARMEMENT DRET/SDNBC ATTN: COLISTIN MILITARY ATTACHE STAFF ATTN: AIR ATTACHE ATTN: MILITARY ATTACHE NATIONAL DEFENCE HEADQUARTERS ATTN: DGMEM/DMES 3, MR BEZEMER NATIONAL DEFI ICE RESEARCH INSTITUTE ATTN: H AXELSSON NORWEGIAN DEFENCE CONSTRUCTION SERVICE 25 CYS. ATTN: A JENSSEN NORWEGIAN EMBASSY ATTN: MILITARY ATTACHE ROYAL FORTIFICATION ADMINISTRATION ATTN: B VRETBLAD ROYAL SWEDISH FORTIFICATION ADMIN ATTN: D!RECTOR GENERAL SWEDISH EMBASSY ATTN: OFF OF THE ARMED FOR ATTACHES WEHRWISSENSCHAFTLICHE DISENSTSELLE ATTN: H KRUGER Dist-6 • 4